Great Neglected Diseases Network - Started by the Rockefeller Foundation in 1977 - First and only director Kenneth Warren - Networks of 14 research units across the world (US, UK, Egypt, Australia, Israel, Sweden, Mexico, Brazil, Thailand) - Multidisciplinary - Emphasis on research immunology, biochemistry, molecular biology, genetics - Disease focus parasitic infections including malaria - Lasted only 8 years - But spawned the careers of a generation of parasite-oriented scientists ### The Millenium Development Goals 2000-2015 MDGs - 1. Eradicate extreme poverty and hunger - 2. Achieve universal primary education - 3. Promote gender equality and empower women - 4. Reduce child mortality - 5. Improve maternal health - 6. Combat HIV/AIDS, malaria and other diseases - 7. Ensure environmental sustainability - 8. Develop a global partnership for development #### From GNDs to Neglected Tropical Diseases (NTDs) - Attributed to and popularized by - Peter Hotez - David Molyneux - Alan Fenwick - Grew out of frustration from the use of the term "Other Diseases" in MDG #6 as it - created a two-tier system (HIV, malaria vs everything else) - made public advocacy for these "other diseases" impossible - left out these "other diseases" in most discussions on global health - NTD "marketing" has driven funding worldwide #### The Neglected Tropical Diseases (NTDs) - The most prevalent infections of poor people - Up to half of the 2.7 billion people who live on less than \$2 per day - Non-emerging ancient conditions - Indigenous populations - Chronic disabling conditions - Growth delays - Blindness - Disfigurement - Stigma - Poverty promoting conditions - Child development and education - Pregnancy outcome - Productive capacity ## The 10 Leading Causes of Life-Years Lost to Disability and Premature Death **Disability-Adjusted Life-Years (millions)** ### The Neglected Tropical Diseases #### **Common Human Helminth Infections** #### **Filarial Infections of Humans** | Infection | Disease | Number
infected | Wolbachia | |-------------------------|----------------------|--------------------|-----------| | Wuchereria bancrofti | Lymphatic Filariasis | 120 million | Yes | | Brugia spp. | Lymphatic Filariasis | 10 million | Yes | | Onchocerca volvulus | Onchocerciasis | 29 million | Yes | | Loa Ioa | Loiasis | 13 million | No | | Mansonella ozzardi | Mansonellosis | ? | Yes | | Mansonella perstans | Perstans Filariasis | ~90 million | Yes | | Mansonella streptocerca | Streptocerciasis | ? | ? | Collectively 2nd leading cause of disability worldwide (>1.2 million DALYs lost) KATAXU RECATOR #### Loiasis - Ogranism-Loa loa - Vector Chrysops spp. (deerfly) - Microfilariae: Blood-borne - Adult worms: subcutaneous - Prevalence 13 million - Geographic Distribution West and Central Africa - Host range Human ### Geographic distribution of Loa loa infection ## Lifecycle of Loa loa #### **Loiasis - Clinical Manifestations** - Asymptomatic (subclinical) - Non-specific - urticaria, pruritus, myalgias - Calabar swellings - Eyeworm - Complications - Endomyocardial fibrosis, renal disease, encephalopathy, entrapment neuropathy ## Loiasis – Calabar Swellings ## **Loiasis - Eyeworm** # Clinical differences between endemic and non-endemic patients with loiasis | Manifestation | Expatriate
N=42 | Endemic (Benin)
N=51 | |---|--------------------|-------------------------| | Calabar swelling | 80% | 16% | | Eyeworm | 10% | 16% | | Asymptomatic | 16% | 74% | | Nonspecific Urticaria/myalgia/artrhralgia | a 54 % | ??? | | Complications | | | | Hematuria/proteinuria | 21% | 22% | | Endomyocardial fibrosis | 2% | ??? | ## Clinical differences between endemic and non-endemic patients with loiasis | Manifestation | Expatriate | Endemic Endemic | |---------------------|------------|---| | Maimostation | N=144 | N=37 | | Calabar swelling* | 80% | 15% | | Eyeworm* | 14% | 62% | | Asymptomatic (MF+)* | 22% | 74% | | Nonspecific | | | | Urticaria* | 19% | 2% | | Myalgia/arthralgia | 22% | 11% | | Dermatitis | 24% | 16% | | Lymphadenopathy* | 11% | 2% Herrick JA et al.Clin Infect Dis. 2015 ;60:68 | ## Complications associated with *Loa loa* infection | Manifestation E | Expatriate
N=144 | Endemic
N=37 | |-----------------------|---------------------|-----------------| | Hematuria/proteinuria | 21% | 22% | | Endomyocardial fibros | sis 0.4% | 0% | | Neuropsychiatric | 0.4% | 0% | | Pulmonary | 2% | 3% | # **Eosinophilic endomyocardial fibrosis in a patient with loiasis** H and E **Anti-Eo-MBP** # Modulation of Immune Response to Filarial Infection as a Function of Time Immune Responses as a Function of Time in Human #### Loiasis: treatment ### Diethylcarbamazine (DEC) - treatment of choice - mechanism of action unknown - macro- and microfilaricidal - associated with severe side effects in patients with high levels of circulating microfilariae #### Ivermectin - microfilaricidal - also associated with severe side effects in patients with high microfilarial levels ## Loiasis: adjunct therapy #### Corticosteroids - decrease rate of microfilarial clearance - reduce severity of post-treatment reactions - DO NOT prevent severe CNS complications of treatment in patients with high microfilarial loads #### Apheresis - transient reduction of microfilarial load - ?decreased incidence of severe side effects ## **Filarapheresis** #### From 1990 - present - Numbers - 46 heavily microfilaremic patients - 68 procedures - Often on successive days - Issues - Must be done at midday #### **Efficiency of filarapheresis** Average reduction 67% ### Periodicity of various microfilariae in blood #### The Loa loa Genome # Worm kinases that are targets of FDA-approved drugs | Classification | FPKM | L. loa | W. bancrofti | B. malayi | A. suum | P. pacifica | C. elegans | C.briggsae | M. hapla | T. spriralis | Approved drugs | |--------------------|-------|--------|--------------|-----------|---------|-------------|------------|------------|----------|--------------|---------------------------------| | AGC/DMPK/ROCK | 58.18 | 1 | 1 | 2 | 1 | 0 | 1 | 1 | 1 | 1 | Fasudil | | ATYPICAL/PIKK/FRAP | | 2 | 1 | 3 | 1 | 2 | 1 | 1 | 1 | 2 | Temsirolimus | | TK/ABL | 18.87 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | Imatinib, Nilotinib, Dasatinib | | TK/EGFR | 0.18 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | Gefitinib, Erlotinib, Lapatinib | | TK/SRC | 40.86 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | Dasatinib | | TKL/RAF/RAF | 27.55 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | Sonafenib | # Structural similarity between the filarial ablike kinase and the human Bcr-abl oncogene # Repurposing imatinib for antifilarial chemotherapy ## Filarial c-abl Localizes Most Strongly to the Female Reproductive Tract of the Filariae ## Clinical Protocol to Establish Efficacy and Safety of Single Dose Imatinib in *Loa loa* Microfilaremia Randomized-controlled dose escalation trial of imatinib, evaluating the kinetics of *Loa loa* microfilarial (MF) response over 1 year in Cameroon Severe adverse reactions (encephalopathy, death) to ivermectin is related to the Loa loa MF count and the rapidity with which it works VOLEVO 0 Turbo 539 1151 OLVO #### It Takes a Village Large Community